Introduction - Multimission Image Processing Lab (MIPL) at JPL is responsible for (among other things) the ground-based operational image processing of all the recent in-situ Mars missions - Mars Pathfinder - Mars Polar Lander - Mars Exploration Rovers (MER) - Phoenix - Mars Science Lab (MSL) - Most software is multimission, shared across all these missions - Terrains and meshes are probably the most important products from MIPL for in-situ operations - XYZ data is source of Maestro/MSLICE range information - Science Planner tool - Rover Planners plan drives using meshes - Arm operators use reachability maps derived from XYZ and surface normals - Scientists use terrain data to analyze geomorphology, photometry, etc. #### Linearization - Linearization converts camera model to linear form - Removes fish-eye from hazcams, radial optical distortion - Straight lines in the world are straight on linearized images - Epipolar-aligns stereo images - In practice, results can be up to 5 lines off (Spirit front hazcams) - Linearization Pros - Much simpler and faster to compute - Models are easier to use - 1-D correlators can be used, at least at reduced resolution - Linearization Cons - Introduces interpolation noise into images - Therefore slightly less accurate - Results are not coregistered with EDR's - Linearization done w.r.t. a specific image; must be re-done for another stereo partner - e.g. standard vs. long-baseline stereo - For MER, all terrain work is done with linearized images - Non-linearized terrains occasionally made as special products (for science requests) - For MSL, baseline is to do both - Non-linearized terrains at low compute priority # **Raw and Linearized Image** Opportunity front hazcam, sol 2819. Raw on left, linearized on right #### **Terrain-Related Products** - Disparity maps - XYZ point clouds - Primary product - Range maps - Surface normals - Range error maps - New, still under development - Slopes and slope-related maps - Arm reachability maps - Meshes ## **Algorithm Overview - Disparity** - 2-D correlation - Compensates for epipolar alignment errors - Standard cross-correlation metric - Uses modification of Gruen algorithm - Affine transform + xy terms to map template - Amoeba simplex minimization algorithm to determine parameters - Consistency check of L->R and R->L correlations - New for MSL, being back-ported to MER - Requires starting point for each pixel - Can be reduced resolution; pyramids up to full res - 1-D flight correlator at reduced resolution used most commonly - Can also use assumed surface, or reversed or unlinearized disparity - More sophisticated algorithms possible (SIFT etc) but this works well - Much computer vision research assumes a man-made world - Assumptions such as linear walls or sharp corners do not apply - Stereo only - Multi-view systems get incredible results but we're data rate limited - · Only on rare occasions do we get enough data to consider this - Require calibrated cameras - Unconstrained techniques similarly require too much data ### **Algorithm Overview – XYZ Generation** - XYZ's generated by simple geometric triangulation from disparity - Project rays using camera models, find intersection (closest approach) - Chooses a point midway between the view rays at closest approach - Thus, point not exactly on either view ray - Results refined using a series of filters to remove bad points - Missing correlation - Excessive raw or average line disparity - Not computable, diverging rays - Exceeding Z limits - Excessive miss distance or miss distance per range - Exceeding range limit (based on baseline) - Exceeding spike value (too far from neighbors in XYZ space) - Remove outliers (isolated points with not enough valid neighbors) # **XYZ** and Range Image Left: Opportunity navcam, sol 2820; XYZ shows lines of constant X (red) and Y (green) at 1m spacing, with constant Z (blue) at 0.1m. Right: Front hazcam, sol 2819; range has 1m spacing ## **Algorithm Overview - others** JPL Multimission Instrument Processing Laboratory (MIPL) #### Range Maps Simple Cartesian distance from camera to XYZ point #### Surface Normals - Fits plane to neighboring pixels, with consistency checks - Computed on arm (instrument)-sized and rover-sized patches #### Slope and Slope-Related Maps - Computed from rover-sized surface normal - Slope, slope heading, northerly tilt, solar energy, etc. #### Arm Reachability Maps - Determines which pixels can be reached by each arm instrument - Uses FSW arm kinematics and collision models - · Same algorithms as flight software uses for safety checks - Based on XYZ and surface normal - Also preload maps, surface roughness - Contributed by arm FSW team # Slope and Reachability Image Left: Slope from navcam, sol 2965. Colors indicate slope; 0-10 degrees is blue->red. Right: Arm reachability from front hazcam, sol 2965. Colors indicate different instruments or arm configurations. ## **Algorithm Overview - Range Error Maps** - New product, still under development - Per-pixel error estimate - Both cross/down range, and axis-aligned - Given disparity error, project perturbed rays to determine error volume - Calculating disparity error is currently being worked on - Correlation coefficient - Compression level - Scene activity - **–** ... ? - Eventually include terms for camera model error ## **Algorithm Overview – Meshes** - Converts XYZ point cloud to an octree representation - Facilitates merging of multiple XYZ images to unified mesh - Creates polygonal (triangle) representation of surface - Extracts connectivity from XYZ image - Uses octree to achieve tiling and multiple resolutions - Texture Mapping - Uses imagery as mesh "skin" - Camera model is used to transform 3D mesh vertex -> 2D image coords -> 2D UV texture coords - Height map (DEM) also produced for driving simulations - Simple and fast lookup to settle the rover - Mesh is in Open Inventor (MSL) or SGI Performer (MER) format - Tiled, multiple levels of detail, strips of triangles, binary format - Not easily usable by other tools - Converter to standard OBJ format is being implemented ### **Terrain Mesh** ### **Automated Pipeline** - Creation of these products (and others not covered here) is handled by an automated pipeline - MER: Very large sh (Bourne shell) script - MSL: MATIS pipeline manager, written in Java around JBOSS JBPM. - Pipelines are automated - Runs whenever data arrives, even if no operator - Exception: on MER, meshes must be manually started - Automated for MSL - Private pipelines allow special products and configurable results ## **Orbital Imagery** - Meshes from HiRISE DEMO and Ortho projection map created using same tools - Flat mesh (when DEM not available) - Texture mapping of Ortho projection into single polygon - Has proven tremendously valuable for planning long (~100m) drives of Opportunity across the mostly flat Meridiani plains - Localized to current Site frame, same as in-situ meshes - Used in RSVP (Rover Planner's visualization tool) just like standard meshes - DEM-based HiRISE meshes - DEM is converted to point cloud - Need not be same scale as image - Generate synthetic camera model from high above for texture map - Baseline for MSI - Being deployed now for MER to aid navigation of Opportunity around Endeavor crater - Supports Slope and other overlays as texture maps # Orbital mesh w/slope overlay JPL Multimission Instrument Processing Laboratory (MIPL) Opportunity sol 2965. 0-20 degrees mapped to blue->red #### **Block Island Meteorite** - On Sols 1959-2009, Opportunity visited an interesting meteorite - Drove all the way around, taking pictures from 6 vantage points - Images were combined into a single mesh - Extensive coregistration process - Model was "shrink wrapped" to create solid volume - Volume was then estimated for science use - Chappelow, J.E. and M.P. Golombek, "Events and conditions that produced the iron meteorite Block Island on Mars", J. Geophys. Res., 115, E00F07, doi:10.1029/2010JE003666, 2010 - Multi-view analysis would have helped here ### **Block Island results** ### Conclusion - The terrain generation suite has proven successful - Integral part of daily ops cycles for MPF, MER, PHX, MSL - Work continues to improve it - Error metrics - Orbital meshes - Algorithm improvements - XYZ-based registration and alignment of overlap areas - More mesh formats - Questions? - Bob.Deen@jpl.nasa.gov - Oleg.Pariser@jpl.nasa.gov